Water and Sewer Agreement Requirements A water and sewer agreement is a legal document between the City of Savannah and a developer(s) regarding extensions or additions to the water and sanitary sewer systems. It outlines certain commitments and requirements from each party such as the City is to provide the sewage treatment/water supply facility and the developer is responsible for installation of on-site and/or off-site sanitary sewer and/or water system and the acquisition of easements, providing as-built drawings and payment of water and sewer fees. A sample copy of each specific site water and sewer agreement and a copy of the City of Savannah current service area map is provided in this section. The draft agreements contain general information and shall be detailed based on agreed terms and conditions between the City and participating parties prior to execution. An agreement would be necessary if one or more of the following criteria is satisfied: - 1) Water and/or sewer main line extensions; - 2) Cost sharing between the City and developer/owner; - 3) Unusual or extraordinary situations relating to water and/or sewer facilities (e.g. grinder pump station and force main systems, privately-maintained water and/or sewer lines, etc.) A water and sewer agreement will not be applicable in most instances of lateral connections only. However, if main lines are extended, an agreement will be required. - ! The following is required for preparation of a water and sewer agreement: - ' Development Name - ' Developer & Attest Name and Title Typed Under Signature - Seal Affixed if Incorporated - Number of Residential or Equivalent Residential Units Correct - ' Surcharges - ' 1" = 400' Scale Map Correct - ' Names and Titles of Signee Typed Under Respective Signatures - ' A Copy of Partnership Agreement (if applicable) - ' Service Area Form - ' Special Conditions (if applicable) Water and Sewer Sample Agreement "Chatham Parkway Service Area" | WHE | REAS, | | | | | | _ hereinafte | r referred | to as the | |---------------|-----------------|----------|---------|------------|--------|---------|--------------|-------------|------------| | DEVELOPE | R, the devel | oper of | | | | | | | _ located | | within the C | HATHAM PA | ARKWA | Y SE | RVICE A | AREA | , con | sisting of _ | resid | dential or | | equivalent | residential | units | as | shown | on | the | attached | drawing | entitled | | | | | _ pre | pared by | | | | | and | | dated | | , Scal | e 1" = | = 400', de | esires | certa | in commitm | ents from t | he City of | | Savannah, h | nereinafter ref | erred to | as th | e CITY, ir | n rega | ard to | extending a | nd making | additions | | to existing v | water and sa | nitary s | ewer | systems | , or i | n rega | ard to the c | onstruction | of water | | distribution | and sanitary s | sewer co | ollecti | on and di | spos | al syst | tems to serv | e said deve | elopment, | | and; | | | | | | | | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall hold the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$350 per residential or equivalent residential unit for the Chatham Parkway water transport system and, \$750 for Chatham Parkway sewer transport and collection system, and \$865 for President Street Plant, or as provided in the Revenue Ordinance at the time of connection, whichever is greater. This surcharge will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the surcharge, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | to water and sewer service by the city of cavar | man onali be applicable to this agreement. | | | | | | |---|--|--|--|--|--|--| | IT IS FURTHER AGREED that this agree | ment shall finally terminate five (5) years after | | | | | | | date of execution, after which the City shall not l | be liable for any further obligation thereunder. | | | | | | | On this basis, this agreement shall expire | | | | | | | | IN WITNESS WHEREOF, the Developer has executed these presents under seal, and | | | | | | | | the City has caused these presents to be execu | uted by its proper officer its seal, affixed, this | | | | | | | , day of | | | | | | | | EXECUTED IN THE PRESENCE OF: | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | | | | | | WITNESS | BY:CITY MANAGER | | | | | | | NOTARY PUBLIC
Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | | | | | | EXECUTED IN THE PRESENCE OF: | | | |------------------------------|--------------------------------|--| | WITNESS | BY: | | | NOTARY PUBLIC | ATTEST:(SEAL, If Incorporated) | | City of Savannah DUTCH ISLAND WATER & SANITARY SEWER SERVICE AREA | WHEREAS, | | hereinafter referred to as the DE | EVELOPE | ĒR, | |--------------------------|--------------------------|---------------------------------------|------------|------| | the developer of | | located within the DUTO | CH ISLAN | ΝD | | SERVICE AREA, cons | sisting of resid | dential or equivalent residential uni | its as
sho | wn | | on the attached | drawing entitled | pre | epared | by | | | _ and dated | , Scale 1" = 400', des | sires cert | ain | | commitments from the | City of Savannah, h | ereinafter referred to as the CITY, | in regard | l to | | extending and making | additions to existing v | water and sanitary sewer systems, | or in rega | ard | | to the construction of w | vater distribution and s | sanitary sewer collection and dispo | sal syste | ms | | to serve said developm | nent, and | | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$740 per residential or equivalent residential unit for water and \$2,845, \$1,980 for Dutch Island, and \$865 for President Street Plant, for sewer, or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this a | greement shall finally terminate five (5) years after | |---|---| | date of execution, after which the City shall | not be liable for any further obligation thereunder. | | On this basis, this agreement shall expire | , | | IN WITNESS WHEREOF, the Develo | oper has executed these presents under seal, and | | the City has caused these presents to be ex | xecuted by its proper officer its seal, affixed, this | | day of, | | | | | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|--------------------------------| | WITNESS | BY: | | NOTARY PUBLIC | ATTEST:(SEAL, If Incorporated) | Water and Sewer Sample Agreement "Gateway Service Area" | WHEREAS, | _ hereinafter referred to as the | |---|------------------------------------| | DEVELOPER, the developer of | located | | within the GATEWAY SERVICE AREA, consisting of _ | residential or equivalent | | residential units as shown on the attached drawing entitled | | | prepared by and c | dated, Scale | | 1" = 400', desires certain commitments from the City of Sa | vannah, hereinafter referred to as | | the CITY, in regard to extending and making additions to | existing water and sanitary sewer | | systems, or in regard to the construction of water distribution | and sanitary sewer collection and | | disposal systems to serve said development, and | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all
related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The total cost will be \$1270 (\$700 Georgetown Plant improvements and \$570 for Gateway), per residential or equivalent residential unit, or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | • | | |---|--| | IT IS FURTHER AGREED that this agree | ment shall finally terminate five (5) years after | | date of execution, after which the City shall not b | pe liable for any further obligation thereunder. | | On this basis, this agreement shall expire | , | | IN WITNESS WHEREOF, the Developer | has executed these presents under seal, and | | the City has caused these presents to be execu | ited by its proper officer its seal, affixed, this | | day of | | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|--------------------------------| | | | | WITNESS | BY: | | NOTARY PUBLIC | ATTEST:(SEAL, If Incorporated) | Water and Sewer Sample Agreement "Georgetown Service Area" | WHEREAS, | hereinafter referred to as the | |--|---| | DEVELOPER, the developer of | located | | within the GEORGETOWN SERVICE AREA, consis | sting of residential or equivalent | | residential units as shown on the attached drawing e | ntitled | | prepared by | _ and dated, Scale | | 1" = 400', desires certain commitments from the City | y of Savannah, hereinafter referred to as | | the CITY, in regard to extending and making addition | ons to existing water and sanitary sewer | | systems, or in regard to the construction of water distr | ibution and sanitary sewer collection and | | disposal systems to serve said development, and | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$700 per residential or equivalent residential unit or as provided for in the Revenue Ordinance, whichever is greater. This additional connection fee will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fee, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. WITNESS NOTARY PUBLIC Chatham County, Georgia BY: ATTEST: (SEAL) CITY MANAGER
CLERK OF COUNCIL | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | WITNESS | BY: | | | ATTEOT | | NOTARY PUBLIC | ATTEST: | | | (SEAL, If Incorporated) | | WHEREAS, | | | | _herei | nafter referre | ed to as | the: | |---|----------------------|------------|--------|--------|----------------|----------|------| | DEVELOPER, the developer | of | | | | located | within | the | | GEORGETOWN SERVICE AREA, consisting ofresidential o | | | | | ıl or | | | | equivalent residential u | ınits as | shown | on | the | attached | draw | ing | | entitled | prepared byand dated | | | | | | | | Scale 1" = 400', desires certain commitments from the | | | | | | | | | City of Savannah, hereinafter referred to as the CITY, in regard to extending and making | | | | | | | | | additions to existing water and sanitary sewer systems, or in regard to the construction of | | | | | | | | | water distribution and sanitary | sewer col | lection an | d disp | osal s | systems to | serve | said | | development, and | | | | | | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. ITIS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$1,000.00 (\$700 for the Georgetown Treatment Plant and \$300 for pump station #107) per residential or equivalent residential unit or as provided for in the Revenue Ordinance, whichever is greater. This additional connection fee will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this aç | greement shall finally terminate five (5) years after | |---|---| | date of execution, after which the City shall | not be liable for any further obligation thereunder. | | On this basis, this agreement shall expire | ,· | | IN WITNESS WHEREOF, the Develo | oper has executed these presents under seal, and | | the City has caused these presents to be e | xecuted by its proper officer its seal, affixed, this | | day of | ,· | | EXECUTED IN THE PRESENCE OF: | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | | BY: | | WITNESS | | | | | | | ATTEST: | | NOTARY PUBLIC | (SEAL, If Incorporated) | Water and Sewer Sample Agreement "Hoover Creek Service Area" | WHEREAS, | hereinafter referred to as | the | |--|---|------| | DEVELOPER, the developer of | loca | ted | | within the HOOVER CREEK SERVICE AREA, | consisting of residential or equival | ent | | residential units as shown on the attached draw | ving entitled | | | prepared by | and dated, Sc | ale | | 1" = 400', desires certain commitments from th | ne City of Savannah, hereinafter referred to |) as | | the CITY, in regard to extending and making a | additions to existing water and sanitary se | wer | | systems, or in regard to the construction of water | er distribution and sanitary sewer collection a | and | | disposal systems to serve said development, a | and | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the
following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$330 per residential or equivalent residential unit for the lift station and \$695 per residential or equivalent residential unit for the gravity sewer system for a total of \$1,025 per residential or equivalent residential unit, or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this | s agreement shall finally terminate five (5) years afte | |--|--| | date of execution, after which the City sh | all not be liable for any further obligation thereunder | | On this basis, this agreement shall expire | re, | | IN WITNESS WHEREOF, the Dev | veloper has executed these presents under seal, and | | the City has caused these presents to be | e executed by its proper officer its seal, affixed, this | | day of, | · | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | | |------------------------------|-------------------------|--| | | | | | WITNESS | BY: | | | | ATTEST: | | | NOTARY PUBLIC | (SEAL, If Incorporated) | | Water and Sewer Sample Agreement "Wilmington Island Service Area" | WHEREAS, | hereinafter referred | to as the | |---|---------------------------------|--------------| | DEVELOPER, the developer of | located | within the | | WILMINGTON ISLAND SERVICE AREA, consist | ting of residential or | equivalent | | residential units as shown on the attached drawing | ng entitled | | | prepared by | and dated | , Scale | | 1" = 400', desires certain commitments from the Ci | ity of Savannah, hereinafter re | ferred to as | | the CITY, in regard to extending and making additi | ions to existing water and sar | nitary sewer | | systems, or in regard to the construction of water dist | tribution and sanitary sewer co | llection and | | disposal systems to serve said development, and | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by
the Georgia Environmental Protection Division. The cost per dwelling unit shall be \$1,840, \$975 for Islands Transport System, and \$865 for President Street Plant, or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this ag | reement shall finally terminate five (5) years after | |---|--| | date of execution, after which the City shall r | not be liable for any further obligation thereunder. | | On this basis, this agreement shall expire _ | , | | IN WITNESS WHEREOF, the Develo | per has executed these presents under seal, and | | the City has caused these presents to be ex | ecuted by its proper officer its seal, affixed, this | | day of, | | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | WITNESS | BY: | | | ATTEST: | | NOTARY PUBLIC | (SEAL, If Incorporated) | | WHI | EREAS, | | | | | | _ hereinafte | r referred | to as the | |--------------|----------------|-----------|---------|------------|--------|---------|--------------|-------------|------------| | DEVELOP | ER, the devel | oper of | | | | | | | _ located | | within the V | WHITEMARSI | H ISLAN | ND S | ERVICE | ARE | A, cor | sisting of _ | resi | dential or | | equivalent | residential | units | as | shown | on | the | attached | drawing | entitled | | | | | _ pre | pared by | | | | | and | | dated | | , Scal | e 1" = | = 400', de | esires | certa | in commitm | ents from t | he City of | | Savannah, | hereinafter re | ferred to | as th | ne CITY, i | n reg | ard to | extending a | ınd making | additions | | to existing | water and sa | nitary s | ewer | systems | , or i | n rega | ard to the c | onstruction | of water | | distribution | and sanitary | sewer co | ollecti | on and di | ispos | al syst | tems to serv | e said deve | elopment, | | and | | | | | | | | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost per dwelling unit shall be \$380 per residential or equivalent residential unit for water and \$1,840, \$975 for Islands Transport System, and \$865 for President Street Plant, for sewer, or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | | • | |---|---| | IT IS FURTHER AGREED that this a | greement shall finally terminate five (5) years afte | | date of execution, after which the City shall | not be liable for any further obligation thereunder | | On this basis, this agreement shall expire | | | IN WITNESS WHEREOF, the Develo | oper has executed these presents under seal, and | | the City has caused these presents to be e | xecuted by its proper officer its seal, affixed, this | | day of,, | | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL | | | (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | WITNESS | BY: | | | ATTEST: | | NOTARY PUBLIC | (SEAL, If Incorporated) | Water and Sewer Sample Agreement "Betz Creek Service Area" | WHEREAS, | hereinafter referred to as | |---|--| | the DEVELOPER, the developer of | located within the WILMINGTON | | ISLAND SERVICE AREA, consisting ofre | sidential or equivalent residential units as | | shown on the attache | ed drawing entitled | | | prepared | | byand dated | , Scale 1"=400', desires | | certain commitments from the City of Savannah, h | nereinafter referred to as the CITY, in regard | | to extending and making additions to existing wat | er and sanitary
sewer systems, or in regard | | to the construction of water distribution and sanit | ary sewer collection and disposal systems | | to serve said development, and | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost per dwelling unit shall be \$2,340, (\$975 for Islands Transport System, \$865 for President Street Plant and \$500 for Betz Creek Lift Station) or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this | s agreement shall finally terminate five (5) years afte | |--|--| | date of execution, after which the City sh | all not be liable for any further obligation thereunder | | On this basis, this agreement shall expire | re, | | IN WITNESS WHEREOF, the Dev | veloper has executed these presents under seal, and | | the City has caused these presents to be | e executed by its proper officer its seal, affixed, this | | day of, | · | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | WITNESS | BY: | | | ATTEOT | | NOTARY PUBLIC | ATTEST: | | | (SEAL, If Incorporated) | Water and Sewer Sample Agreement "President Street Service Area" | WHEREAS, | hereinafter referred to as the | | |---|--------------------------------|--| | Developer, the developer of | located within | | | the PRESIDENT STREET SERVICE AREA, consisting ofequivalent residential units | | | | as shown on the attached drawing entitled | prepared by | | | and dated | , Scale 1" = | | | 400', desires certain commitments from the City of Savannah, hereinafter referred to as the | | | | City, in regard to extending and making additions to existing water and sanitary sewer | | | | systems, or in regard to the construction of water distribution and sanitary sewer collection and | | | | disposal systems to serve said development, and | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of lines, capacity and arrangement of lift stations and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-on to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including water and sewage fees fully paid for by the Developer, except the sewer treatment facility and the water supply facilities, and the provision of two copies of "as builts" drawings on Chronoflex Mylar, the City will, subject to approval of the City
Manager, accept title hereto and assume responsibility for maintenance and operation of those portions located within public easements or rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the wastewater treatment and/or transport facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost per residential or equivalent residential unit shall be \$865 for the President Street Plant, or as provided for in the Revenue Ordinance, whichever is greater. This additional connection fee will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provision of law now or thereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. IT IS FURTHER AGREED that this agreement shall finally terminate five (5) years after date of execution, after which the City shall not be liable for any further obligation thereunder. On this basis, this agreement shall expire ______, ____, IN WITNESS WHEREOF, the Developer has executed these presents under seal, and the City has caused these presents to be executed by its proper officer its seal, affixed, this THE MAYOR AND ALDERMEN OF THE CITY OF SAVANNAH EXECUTED IN THE PRESENCE OF: WITNESS CITY MANAGER ATTEST: CLERK OF COUNCIL (SEAL) NOTARY PUBLIC Chatham County, Georgia | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | WITNESS | BY: | | NOTARY PUBLIC | ATTEST: | | | (SEAL, If Incorporated) | Water and Sewer Sample Agreement "Wilshire Service Area" | WHEREAS, | hereinafter referred to as the | |--|--| | Developer, the developer of | located in the WILSHIRE | | SERVICE AREA, consisting of | equivalent residential units as shown on the | | attached drawing entitled | prepared by | | and dated | , Scale 1" =400', | | desires certain commitments from the City | of Savannah, hereinafter referred to as the City, | | in regard to extending and making additions | s to existing water and sanitary sewer systems, or | | in regard to the construction of water distrib | oution and sanitary sewer collection and disposal | | systems to serve said development, and | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of lines, capacity and arrangement of lift stations and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-on to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including water and sewage fees fully paid for by the Developer, except the sewer treatment facility and the water supply facilities, and the provision of two copies of "as builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title hereto and assume responsibility for maintenance and operation of those portions located within public easements or rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provision of law now or thereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. IT IS FURTHER AGREED that this agreement shall finally terminate five (5) years after date of execution, after which the City shall not be liable for any further obligation | thereunder. On this basis, this agreemen | nt shall expire, | |--|--| | IN WITNESS WHEREOF, the De | eveloper has executed these presents under seal, | | and the City has caused these preser | nts to be executed by its proper officer its seal, | | affixed, this day of | , | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | _ BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST: CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | | BY: | | Witness | | | NOTADY BUDIO | ATTEST: | | NOTARY PUBLIC | (Seal, if Incorporated) | Water and Sewer Sample Agreement "Wilshire Service Area with Fees" | WHEREAS, | hereinafter referred to as the Dev | eloper, the | |--
---|--------------| | developer of | located in the WILSHIRE SERVICE | AREA at | | , consisting of | f equivalent residential units as sho | wn on the | | attached drawing entitled | prepared by | and | | dated, Scale 1" = 4 | 400', desires certain commitments from | the City of | | Savannah, hereinafter referred to as the | e City, in regard to extending and making a | dditions to | | existing water and sanitary sewer system | ms, or in regard to the construction of water | distribution | | and sanitary sewer collection and dispo- | osal systems to serve said development, a | and | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of lines, capacity and arrangement of lift stations and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall render the City harmless for any claims and damages due to the work associated with the tie-on to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including water and sewage fees fully paid for by the Developer, except the sewer treatment facility and the water supply facilities, and the provision of two copies of "as builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title hereto and assume responsibility for maintenance and operation of those portions located within public easements or rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat, the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the wastewater treatment and/or transport facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost per residential or equivalent residential unit shall be \$1,080 for water and \$1,080 for sewer, or as provided for in the Revenue Ordinance, whichever is greater. These additional connection fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional connection fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provision of law now or thereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this agr | reement shall finally terminate five (5) years after | |--|--| | date of execution, after which the City shall no | ot be liable for any further obligation thereunder. | | On this basis, this agreement shall expire _ | ,· | | IN WITNESS WHEREOF, the Develop | per has executed these presents under seal, and | | the City has caused these presents to be ex- | ecuted by its proper officer its seal, affixed, this | | day of | ,· | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|---------------------------------| | | | | | BY: | | | | | | ATTEST: | | NOTARY PUBLIC | (SEAL, If Incorporated) | | | (OL) (L, II III OI) POI (II OL) | Water and Sewer Sample Agreement "Southbridge Service Area" | WHEREAS, | hereinafter referred to as the | |--|---| | DEVELOPER, the developer of | located | | within the TRAVIS FIELD SERVICE AREA, consi | isting of residential or equivalent | | residential units as shown on the attached drawing | entitled | | prepared by | and dated, Scale | | 1" = 400', desires certain commitments from the C | ity of Savannah, hereinafter referred to as | | the CITY, in regard to extending and making additi | ions to existing water and sanitary sewer | | systems, or in regard to the construction of water dis | tribution and sanitary sewer collection and | | disposal systems to serve said development, and; | ; | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall hold the City harmless for any claims and damages
due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$375 for the Travis Field sewer surcharge per residential or equivalent residential unit or as provided in the Revenue Ordinance at the time of connection, whichever is greater. This surcharge will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the surcharge, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this agree | ment shall finally terminate five (5) years after | |--|--| | date of execution, after which the City shall not be | be liable for any further obligation thereunder. | | On this basis, this agreement shall expire | | | IN WITNESS WHEREOF, the Developer | has executed these presents under seal, and | | the City has caused these presents to be execu | uted by its proper officer its seal, affixed, this | | day of | | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | |------------------------------|-------------------------| | | | | WITNESS | BY: | | | ATTEOT | | NOTARY PUBLIC | ATTEST: | | | (SEAL, If Incorporated) | Water and Sewer Sample Agreement "Travis Field Service Area" | WHEREAS, | hereinafter | referred | to | as | the | |---|-----------------|-------------|--------|--------|--------| | DEVELOPER, the developer of | | | | _loc | ated | | within the TRAVIS FIELD SERVICE AREA, consisting | ng of | residential | or e | quiva | alent | | residential units as shown on the attached drawin | g entitled | | | | | | prepared by | _and dated _ | | | | , | | Scale 1" = 400', desires certain commitments from the | City of Savan | nah, hereir | nafter | r refe | erred | | to as the CITY, in regard to extending and making a | dditions to exi | sting water | r and | l san | iitary | | sewer systems, or in regard to the construction of | water distribut | tion and sa | anita | ry se | ewer | | collection and disposal systems to serve said develop | pment, and; | | | | | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the most recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall hold the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "as-builts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$365 water and \$375 for sewer per residential or equivalent residential unit or as provided in the Revenue Ordinance at the time of connection, whichever is greater. These additional fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the
City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. | IT IS FURTHER AGREED that this | s agreement shall finally terminate five (5) years after | |---|--| | date of execution, after which the City sha | all not be liable for any further obligation thereunder. | | On this basis, this agreement shall expir | re, | | IN WITNESS WHEREOF, the Dev | eloper has executed these presents under seal, and | | the City has caused these presents to be | e executed by its proper officer its seal, affixed, this | | day of,, | · | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | EXECUTED IN THE PRESENCE OF: | | | WITNESS | BY:
CITY MANAGER | | NOTARY PUBLIC Chatham County, Georgia | ATTEST:CLERK OF COUNCIL (SEAL) | | EXECUTED IN THE PRESENCE OF: | | | |------------------------------|-------------------------|---| | | | | | WITNESS | BY: | _ | | | ATTEST: | | | NOTARY PUBLIC | (SEAL, If Incorporated) | | | WHEREAS, | hereinafter i | referred to as the DEVELOPER, the | |-------------------------------|-----------------------------------|--| | developer of | located within | n the CROSSROADS SERVICE | | AREA , consisting of | _ residential or equivalent resid | dential units as shown on the attached | | drawing entitled | prepared by | and dated, | | Scale 1" = 400 ', desires c | ertain commitments from the C | City of Savannah, hereinafter referred | | to as the CITY, in regard | d to extending and making add | litions to existing water and sanitary | | sewer systems, or in reg | gard to the construction of wa | ater distribution and sanitary sewer | | collection and disposal s | systems to serve said developm | nent, and; | WHEREAS, the engineering design for said water and sanitary sewer systems has been, or will be, accomplished by competent professional engineers registered in the State of Georgia, and bids for the construction of said systems has been or will be requested; IT IS AGREED between the parties hereto that the City shall approve the designation of the engineer who shall be responsible for the engineering design and inspection in connection with the installation of the said water and sanitary sewer systems. The Developer shall be responsible to provide resident inspection during construction and to ensure the engineer's conformance to area planning, adequacy of design, and conformance to City requirements regarding location, size and depth of line, capacity and arrangement of lift stations, and quality of construction. The Developer shall provide to the City a statement from the project engineer certifying that the materials and workmanship including pipes, bedding, thrust blocks, valves, fire hydrants, manholes, lift station equipment and other related materials and work meet the City's specifications and standards. Upon request of the City, the certification shall be substantiated by material affidavits from suppliers and by applicable test results for inflow/infiltration, exfiltration, deflection, pressure, leaks, bacteria, compaction and other tests required by the City. All construction, engineering and inspection cost in connection with these systems shall be borne by the Developer. The City will provide only the sewage treatment facility and the water supply facility. IT IS FURTHER AGREED that this agreement shall contain the following special conditions/requirements: 1. Any development which requires sanitary sewer main extension and/or involve storm sewer conduits will require televising by the City of Savannah televising crew. In accordance with the City of Savannah Televising Procedure Manual, the charge will be \$.85 per linear foot. This fee will be paid to the City of Savannah in addition to those fees as described in the recent edition of the City of Savannah Revenue ordinance. IT IS FURTHER AGREED that the Developer shall hold the City harmless for any claims and damages due to the work associated with the tie-in to existing sanitary sewers. IT IS FURTHER AGREED that upon completion of the systems and all related facilities including all water and sewage fees fully paid for by the Developer, except the sewage treatment facility and the water supply facility, and provision of two copies of "asbuilts" drawings on Chronoflex mylar, the City will, subject to approval of the City Manager, accept title thereto and assume responsibility for maintenance and operation of those portions located within public easements and rights-of-way. This acceptance shall include all rights, title and interest that the Developer has in the water and sanitary sewer systems serving the said project and also all easements and/or rights-of-way required for the purpose of maintenance thereof. IT IS FURTHER AGREED that the Developer will provide to the City a recordable plat(s) showing all utilities within public easements and/or rights-of-way to be owned and maintained by the City. This document shall be provided prior to construction. Should installation deviate from the original recordable plat, the Developer will provide to the City a revised recordable plat showing all utilities in public easements and rights-of-way. Should the Developer fail to provide the revised plat the City will not release the project nor will a Certificate of Occupancy or water meter be issued. IT IS FURTHER AGREED that as development proceeds under the terms of this agreement, and prior to occupancy, there will be a sanitary sewer tap-in fee paid to the City for each residential or equivalent residential unit, and there shall be a separate water meter installed and a water tap-in fee and a water meter installation fee paid for each residential or equivalent residential unit based on those fees in effect at the time of the water and/or sewer connection, or as provided in the Revenue Ordinance. IT IS FURTHER AGREED that the Developer shall pay to the City a proportionate share of the capital cost for expanding the capacity of the wastewater treatment facilities and of meeting discharge requirements as established by the Georgia Environmental Protection Division. The cost will be \$2,300.00 for sewer per residential or equivalent residential unit or as provided in the Revenue Ordinance at the time of connection, whichever is greater. These additional fees will be paid by the Developer to the City Treasurer as each customer connects to the sewage system and shall be in addition to the sewer tap-in fee. Water meters will not be installed until all fees, including the additional fees, are paid. IT IS FURTHER AGREED that this agreement between the City and the Developer may not be transferred or assigned in whole or in part without prior approval of the City being endorsed thereon, and that any violation of this limitation shall terminate the City's obligation and forfeit the Developer's rights thereunder. IT IS FURTHER AGREED that all provisions of law now or hereafter in effect relating to water and sewer service by the City of Savannah shall be applicable to this agreement. IT IS FURTHER AGREED that this agreement shall finally terminate five (5) years after date of execution, after which the City shall not be liable for any further obligation thereunder. On this basis, this agreement shall expire ______2__. | IN WITNESS WHEREOF, | the Develope | r has executed these presents under seal, a | nc | |---------------------------------------|---------------|---|-----| | the City has caused these presents | to be execute | ed by its proper officer its seal, affixed, the | nis | | day of, | 2 | | | | | | THE MAYOR AND ALDERMEN
OF THE CITY OF SAVANNAH | | | EXECUTED IN THE PRESENCE | E OF: | | | | | BY: | | | | WITNESS | | CITY MANAGER | | | NOTARY PUBLIC Chatham County, Georgia | ATTEST: | CLERK OF COUNCIL (SEAL) | | | EXECUTED IN THE PRESENCE | E OF: | | | | WITNESS | BY: | | | | | ATTEST: | | | | NOTARY PUBLIC | | | | (SEAL, If Incorporated)